Corrosion Basics in Primary and Secondary Systems of LWRs Presented at ATR NSUF User Week June 1, 2009 by Roger W. Staehle **Staehle Consulting** 22 Red Fox Road North Oaks, Minnesota, 55127 USA 55127 E mail: rwstaehle@gmail.com Office: 651 482 9493 Telefax: 651 484 5735 Mobile: 651 261 9482 #### **Preamble** In order to predict and understand the performance of structural materials, it is necessary to recognize that all materials are chemicals--the surprise is not that they fail, the surprise is that they work. This presentation is based on the approach that the principal features of chemistry, thermodynamics and kinetics, should underlie the design and operation of nuclear power plants. While configurational design is necessary for achieving functions, this does not assure long life nor freedom from accidental degradation. Responsible design requires sophistication in the integration of both configuration and chemical integrity of materials of construction. #### Main concerns in corrosion - 1. Release of activated species from surfaces in the primary systems - 2. Formation of oxidizing species in primary system due to radiolysis - 3. SCC in vessels, piping, tubing - 4. FAC in secondary systems - 5. Concentration in superheat locations, transformations, boric acid at leaks, hydrazine forms low valence sulfur - 6. Deposit accumulation in secondary system # Undetected failure of bi-metallic weldin primary system at nozzle and pipe intersection SCC at weld of V.C. Summer plant found in 2000 #### Davis Besse corrosion of pressure vessel head, 2002 # Fewer but larger failures with time Mars Fontana, Professor and Chairman, Metallurgical Engineering, The Ohio State University, 1945-1975 ### **Family Tree** John Chipman (Michigan, then to MIT) (Ohio State) Roger Staehle, NAE (Ohio State) **Ron Latanision, NAE** (MIT) Gary Was (Michigan) #### Materials and components in PWRs #### **Bulk water chemistry in PWRs** #### **Primary Water Chemistry** | Role | Species | Concentration 1500 ppm to zero Adjust to meet 7.1-7.4 pH _T 25-50 STP cc/kg | | |----------------------------------|--------------------------------|---|--| | Burnable
poison | H ₃ BO ₃ | | | | pH adjust | LiOH | | | | Minimize
radiolytic
oxygen | Н ₂ | | | | Oxygen | 0, | < 5 ppb | | | Corrosion product | Corrosion Fe, Ni, Co No spo | | | | Contaminant | Cl, SO ₄ , F | Each < 0.15 ppb | | #### Secondary Water Chemistry | 11750 | 4,55 | | | |---------------------|-----------------------|-------------------|--| | Role | Species | Conc., ppb | | | pH control | NH ₃ | ≈ X | | | O2 decrease | N ₂ H | ≤8xO ₂ | | | Leaks | d ₂ | < 10 | | | Boil off
remnant | H ₂ | = 1 | | | Corresion | Cu | <1 | | | product | Fe | < 5 | | | 330371 | Na | < 5 | | | Contaminant | Cl2 | < 10 | | | | SO ₄ | < 10 | | **Bulk PWR Environments:** Water Chemistry, Stress, Thermal, Radiation #### **BWR Components and Materials** #### **BWR Water Chemistry** #### General view of damages in PWRs #### SCC both primary, secondary - SCC and CF - Cold work accelerates SCC - Weld structures with high cold work and residual stresses #### **Primary Chemistry** - Boric acid additions to water as neutron poisons - Boric acid leaks concentrate boric acid on outer surfaces and produce concentrated boric acid on outside - Lithium hydroxide additions counteract acidity of boric acid - Radiolytic oxygen and hydrogen products - Hydrogen added to counteract radiolytic oxygen #### **Radiation and Flux** - Neutron flux produces displacement reactions, vacancies, interstitials - Gamma flux produces local heating - (n,α) reactions with nickel produce He bubbles and increase volume - Release of activated chemical species from corrosion, accumulate - Axial offset anomaly from deposit of boron compound on fuel #### **Physical in Primary** - High velocity flows produce vibration - Single phase water - About 320°C outlet primary temperatures - About 340°C in pressurizer #### **Secondary Chemistry and Corrosion** - Amines to raise pH and reduce iron deposits. - Hydrazine added to minimize oxygen - Low hydrogen in steam raises potential - Hydrazine reduces +6 sulfur impurities to -2 sulfur - Lead from feedwater and other impurities accumulate (resins) in superheated crevices - Shutdown impurities - Flow assisted corrosion, hydrogen produced #### Solids, Damage on Secondary - Deposits on free surfaces reduces flow and increases corrosion in superheated crevices - Superheated crevices at TSP - Superheated crevices at TTS - Tube vibration due to high flows #### **BWR Components** Much like PWRs except to SG and boiling on fuel surfaces - Noble metal additions - Hydrogen additions The Fe-Cr-Ni alloy system-backbone of nuclear power except for fuels and condensers # Aqueous Thermodynamics--potential/pH diagrams or "Pourbaix Diagrams" - Dominates all of corrosion and water chemistry treatment in LWRs - Provides unquestioning framework for kinetics Marcel Pourbaix--developer of the E-pH diagram and other thermodynamic correlations ## E-pH (Pourbaix) Diagrams - Connect chemistry of reactor with stability of materials - Provide bases for selecting corrosion resistant materials - Provide criteria for roles of oxygen and hydrogen - Provide bases for minimizing release and deposition of corrosion products at low solubility locations - Provide bases for superposition of E-pH diagrams for various alloying additions to assess probable effects of additions - Provide bases for expected reactions of metals with environments ### The E and pH coordinates for E-pH Diagrams #### **Potential:** - The potential is a measure of the force required to remove electrons from atoms and lead to soluble ions. - The electrochemical potential of interest is in the range of about -2.5 to +2.0 volts. - The potential is defined relative to the H_2O/H_2 equilibrium half cell - Laboratory measurements of potential are often obtained with reference to Ag/AgCl or Hg/Hg_2Cl_2 . These reference cells are ionically connected to the specimens but no current flows in this circuit owing to its high impedance. #### pH: - The pH affects mainly the stability of surface oxides or other protective compounds. - Often surface oxides are unstable in both acidic and alkaline directions but the regions of stability of these oxides may vary from small, e.g. Zn or Pb, or very broad, e.g. Sn, Ti. - pH basically affects the solubility of the compounds the log of which is linear with pH with slopes in the range of \pm 2.0 or \pm 3.0 - The solubility which is conventionally taken as the boundary for corrosion purposes is 10⁻⁶ M. #### Fundamental bases for half cell reactions in E-pH diagrams Oxidation half reactions for Fe and H $$Fe = Fe^{2+} + 2e^{-}$$ $H_2 = 2H^+ + 2e^{-}$ Whole cell reaction for reactions of Fe and H $$Fe + 2H^+ + 2e^- = Fe^{2+} + H_2 + 2e^-$$ Use the chemical potential, μ_i , for evaluating the total chemical potentials $$\mu_{i} = \mu_{i}^{o} + RT \ln a_{i}$$ $$\Delta G = \sum_{i} \mu_{i} = \sum_{i} \mu_{i}^{o} + RT \sum_{i} \ln a_{i} = \Delta G^{o} + RT \sum_{i} \ln a_{i}$$ Where: μ_i = chemical potential of "i" μ_{i}^{o} = standard chemical potential of "i" $a_i = activity of "i"$ R = gas constant T = absolute temperature ΔG = free energy change ΔG^{o} = standard free energy change E_o = electrochemical potential in equilibrium with activity of species E_o^o = standard electrochemical potential F = Faraday constant n = number of electrical equivalents Iron half cell $$Fe = Fe^{2+} + 2e_{Fe}^{-}$$ Hydrogen half cell $$H_2 = 2H^+ + 2e_H^-$$ Whole cell for iron/hydrogen equilibrium $$Fe + 2H^{+} + 2e_{H}^{-} = Fe^{2+} + H_{2} + 2e_{Fe}^{-}$$ Chemical potential of the ith species $$\mu_i = \mu_i^o + RT \ln a_i$$ Gibbs free energy change for chemical and electron species $$\Delta G_T = \Delta G_{chem} + \Delta G_{elect}$$ Gibbs free energy change for chemical species $$\Delta G_{chem} = \sum_{i} \mu_{i,c} = \sum_{i} \mu_{i,c}^{o} + RT \sum_{i} \ln a_{i,c} = \Delta G_{c}^{o} + RT \sum_{i} \ln a_{i,c}$$ Gibbs free energy change for electrons $$\Delta G_{elect} = \sum_{i} \mu_{i,e} = \sum_{i} \mu_{_{i,e}}^{o} + RT \sum_{i} \ln a_{i,e} = \Delta G_{e}^{o} + RT \sum_{i} \ln a_{i,e}$$ Standard chemical Gibbs free energy change $$\Delta G_c^o = \mu_{_{Fe^{2+}}}^o + \mu_{_{H_2}}^o - \left(\mu_{_{Fe}}^o + 2\mu_{_{H^+}}^o\right)$$ Free energy for electrons $$\Delta G_{e} = 2\mu_{e,Fe}^{o} - 2\mu_{e,H}^{o} + RT \ln \frac{[a_{e,Fe}]}{[a_{e,H}]}$$ Taking the Gibbs free energy change to be zero at equilibrium $$-2\mu_{e,Fe}^{o} + 2\mu_{e,H}^{o} - RT \ln \frac{\left[a_{e,Fe}\right]}{\left[a_{e,H}\right]} = \mu_{Fe^{2+}}^{o} + \mu_{H_{2}}^{o} - \left(\mu_{Fe}^{o} + 2\mu_{H^{+}}^{o}\right) + RT \ln \frac{\left[a_{Fe^{2+}}\right]\left[a_{H_{2}}\right]}{\left[a_{Fe}\right]\left[a_{H^{+}}\right]^{2}}$$ $$0 = 2\mu_{e,Fe}^{o} - 2\mu_{e,H}^{o} + RT \ln \frac{\left[a_{e,Fe}\right]}{\left[a_{e,H}\right]} + \mu_{Fe^{2+}}^{o} + \mu_{H_{2}}^{o} - \left(\mu_{Fe}^{o} + 2\mu_{H^{+}}^{o}\right) + RT \ln \frac{\left[a_{Fe^{2+}}\right]\left[a_{H_{2}}\right]}{\left[a_{Fe}\right]\left[a_{H^{+}}\right]^{2}}$$ Dividing by Faraday's constant, calories/volt, and converting to base 10 logs $$E_o = E_o^o + \frac{2.3RT}{nF} \log \frac{\left[a_{Fe^{2+}}\right] \left[a_{H_2}\right]}{\left[a_{Fe}\right] \left[a_{H^+}\right]^2}$$ By definition, taking the activity of hydrogen as one atmosphere and the activity of hydrogen ions as unity, an equilibrium expression for the iron half cell is: $$E_o = E_o^o + \frac{2.3RT}{nF} \log \left[a_{Fe^{2+}} \right]$$ #### **Physical Meaning of Potential** Fermi level of electrons in standard hydrogen half cell Fermi level of electrons in iron equilibrium half cell Equilibrium iron cell Standard hydrogen cell #### The thermodynamic map of corrosion: potential (E) and pH #### **Procedure for establishment of E-pH diagrams** #### 1. SUBSTANCES CONSIDERED AND SUBSTANCES NOT CONSIDERED | | Oxidation
number
(Z) | Considered | Not
considered | μ ⁰ (cal.) | Name, colour, crystalline system | |---------------------------------|----------------------------|-------------------------------------|-----------------------------------|--------------------------------------|--| | Solid substances | O | Fe | _ | 0 | α-Iron, light grey, f.c.cub. | | | + 2 | FeO hydr. | - | — 58 880 (²) | Ferrous hydroxide Fe(OH) ₂ ,
white, rhomb. | | | >> | <u> </u> | FeO anh. | _ | Ferrous oxide, black, cub. | | + 2.67 + 3 | +2.67 | Fe ₃ O ₄ anh. | | -242400 | Magnetite, black, cub. | | | » | - | $Fe_3O_4.x\mathrm{H}_2\mathrm{O}$ | 0- | Hydrated magnetite, green-
black | | | Fe_2O_3 and. | | a. —177 100 | Haematite, red-brown, rhomb. or cub. | | | |)) | » hydr. | + 1 | b161 930 (3) | Ferric hydroxide Fe(OH) ₃ , red-
brown, f.c.cub. | | Dissolved | | | | | | | substances | ± 2 | Fe++ | <u>=</u> | — 20 300 | Ferrous ion, green | | + 5
+ 5
+ 7
+ 7
+ 5 | n | HFeO | - | - 90 627 (*) | Dihypoferrite ion, green | | | 31 | - | FeO2- | | Hypoferrite ion | | | +3 | Fe+++ | * = | — 2 530 | Ferric ion, colourless | | | 3) | FeOH++ | - | - 53 910 | Ferric ion, colourless | | | 3) | Fe(OH) ₂ + | <u>-</u> 3 | - 106 2 <i>00</i> | Ferric ion, colourless | | | 33 | _ | FeO2 | = | Ferrite ion | | | +1 | - | Fe O+- | - | Ferryl ion | | | 33 | = - | Fe O = - | - | Perferrite ion | | | +5 | <u>-</u> | FeO ₂ | - | Perferryl ion | | | +6 | Fe O ? | _ | —11 <i>1 685</i> ? (*) | Ferrate ion, violet | #### 2.1. TWO DISSOLVED SUBSTANCES #### 2.1.1. Relative stability of the dissolved substances $$Z = +2$$ 1. $$Fe^{++} + 2H_2O = HFeO_2^- + 3H^+$$ $$1. \qquad 10^{-1} \quad +2 \ln_2 0 = 11 \ln_2 0 + 3 \ln_2 0$$ $$\mathbf{Z} = \pm 3$$ 2. $$Fe^{+++} + H_2O = FeOH^{++} + H^{+}$$ 3. FeOH+++ $$H_2O = Fe(OH)^{*}_{*} + H^{*}_{*}$$ $$+2 \rightarrow +3$$ $$Fe^{++} = Fe^{+++} + e^{-}$$ $$= \mathbf{F}e^{-r+} + e^{-r}$$ 5. $$Fe^{++} + H_2O = FeOH^{++} + H^{+} + e^{-}$$ $$Fe^{++} + 2H_2O = Fe(OH)^+_2 + 2H^+ + e^{-}$$ 7. If $$FeO_2^- + H^+ = Fe(OH)_2^+ + e^-$$ $$+2\rightarrow+6$$ 8. $$H \operatorname{Fe} O_{2}^{-} + 2 H_{2} O = \operatorname{Fe} O_{4}^{--} + 5 H^{+} + 4 e^{-}$$ $$+3 \rightarrow +6$$ 9. $$Fe^{+++}$$ +4H₂O = FeO_4^{--} +8H+ +3e⁻ 10. FeOH+++3H₂O= FeO₁- +7H+ +3 $$e$$ - II. $$Fe(OH)^{+}_{2} + 2H_{2}O = FeO^{--}_{4} + 6H^{+}_{3} + 3e^{-}_{4}$$ $$\log \frac{(\text{H Fe O}_2^-)}{(\text{Fe}^{++})} = -31.58 + 3 \text{ pH}$$ $$\log \frac{(\text{FeOH}^{++})}{(\text{Fe}^{+++})} = -2.43 + \text{pH}$$ $$\log \frac{(\text{Fe}(\text{OH})_2^+)}{(\text{Fe}(\text{OH}^{++}))} = -4.69 + \text{pH}$$ $$Fe^{++}$$ = Fe^{+++} + e^{-} $E_0 = 0.771$ + 0.0891 $\log \frac{(Fe^{+++})}{(Fe^{++})}$ Fe⁺⁺ + H₂O = FeOH⁺⁺+ H⁺ + e⁻ E₀ = 0.914 - 0.0591 pH + 0.0591 log $$\frac{(\text{FeOH}^{++})}{(\text{Fe}^{++})}$$ $$Fe^{++}$$ +2 H₂O = $Fe(OH)^{+}_{2}$ +2 H⁺ + e⁻ E_{0} = 1.191 - 0.1182 pH + 0.0591 log $\frac{(Fe(OH)^{+}_{2})}{(Fe^{++})}$ $$\text{II Fe O}_{2}^{-} \ + \ \text{H}^{+} \ = \ \text{Fe (OH)}_{2}^{+} \qquad + \ e^{-} \qquad \quad \text{E}_{0} = -0.675 + 0.0591 \ \text{pH} + 0.0591 \ \log \frac{(\text{Fe (OH)}_{2}^{+})}{(\text{H Fe O}_{2}^{-})}$$ $$\text{HFeO}_{2}^{-} + 2 \text{H}_{2}\text{O} = \text{FeO}_{4}^{--} + 5 \text{H}^{+} + 4 e^{-}$$ $$\text{E}_{0} = 1.001 - 0.0738 \text{ pH} + 0.0148 \log \frac{(\text{FeO}_{4}^{--})}{(\text{HFeO}_{2}^{-})}$$ $$Fe^{+++}$$ +4 H₂O = FeO_{\bullet}^{--} +8 H⁺ +3 e⁻ E_0 = 1.700 -0.1580 pH + 0.0197 $\log \frac{(FeO_{\bullet}^{--})}{(Fe^{+++})}$ FeOH+++3H₂O= FeO₄⁻ +7H+ +3e⁻ E₀= 1.652+0.1379 pH +0.0197 log $$\frac{(\text{FeO}_4^{--})}{(\text{FeOH}^{++})}$$ $$Fe(OH)_{2}^{+} + 2H_{2}O = FeO_{4}^{--} + 6H^{+} + 3e^{-} \qquad E_{0} = 1.559 - 0.1182 \text{ pH} + 0.0197 \log \frac{(FeO_{4}^{--})^{2}}{(Fe(OH)_{2}^{+})^{2}}$$ 2.1.2. Limits of the domains of relative predominance of the dissolved substances ``` 1'. Fe^{++} /H Fe O_2^- pH = 10.53 \frac{9}{2} . Fe+++ /FeOH++ pH = 2.43 3'. FeOH++/Fe(OH)\frac{1}{2} pH = 4.69 4'. Fe++ /Fe+++ E_0 = 0.771 Fe^{++} /FeOH++ Fe++ /Fe(OH)₂+ 5'. E_0 = 0.914 - 0.0591 \text{ pH} E_0 = 1.191 - 0.1182 \text{ pH} H \operatorname{FeO}_{2}^{-} / \operatorname{Fe}(OH)_{2}^{+} E_0 = -0.675 + 0.0591 \text{ pH} HFeO₂/FeO₁- E_0 = 1.001 - 0.0738 \text{ pH} Fe+++ /FeO-- E_0 = 1.700 - 0.1580 \text{ pH} 10'. Fe OH++/Fe O7- E_0 = 1.652 - 0.1379 \text{ pH} 11'. Fe(OH); /FeO_{A}^{-} E_0 = 1.559 - 0.1182 \text{ pH} ``` #### 2.2. TWO SOLID SUBSTANCES (5) Limits of the domains of relative stability of iron and its oxides and hydroxides 12. Fe $$+ H_2O = FeO$$ $+ 2H^+ + 2e^ E_0 = -0.047 - 0.0591 pH$ 13. $3 Fe$ $+ 4H_2O = Fe_3O_4$ $+ 8H^+ + 8e^ E_0 = -0.085 - 0.0591 pH$ 14. $2 Fe$ $+ 3H_2O = Fe_2O_3$ $+ 6H^+ + 6e^ a$. $E_0 = -0.051 - 0.0591 pH$ 15. $3 FeO$ $+ H_2O = Fe_3O_4$ $+ 2H^+ + 2e^ 2$ #### 2.3. ONE SOLID SUBSTANCE AND ONE DISSOLVED SUBSTANCE (5) Solubility of iron and its oxides and hydroxides # **Solubility** #### Important to - Release of radioactive species - Accumulation of deposits on SG surfaces - Flow assisted corrosion - Preferential release of alloy species Fig. 2. Influence of pH on the solubility of Fe(OH)₂. Minimum solubility is the goal of water chemistry treatments in nuclear plants to minimize both the deposition of iron on secondary surfaces and the deposition of radioactive species on the primary side. Minimizing solubility is important to minimize flow assisted corrosion (FAC). ## Solubility and corrosion for aluminum (a) Passivation by a film of hydrargillite Al2O3.3H2O. Fig. 4. Influence of pH on the solubility of Al2O3 and its hydrates, at 25°C. (a) log V as a function of pH. (V, corrosion rate in mg/dm² h). Fig. 3. Influence of pH on the corrosion rate of aluminium (Chatalov). (b) log V as a function of pH.(V, corrosion rate in mg/dm² h). Fig. 3. Influence of pH on the corrosion rate of aluminium (Chatalov). ### **Preferential dissolution of Cr** #### **Preferential dissolution of Cr by AES** Different solubilities means that, at one pH, some species will dissolve preferentially leaving the surface enriched in other species. # The superposition of half cell equilibria predicts what reactions can occur pH Since: $$Fe + 2H^+ \longrightarrow Fe^{++} + H_2$$ Then: The two outside species combine to produce two inside Combining the water and metal equilibria gives boundaries of aerated and deaerated solutions. No potentials can exist outside these boundaries. Hydrogen is added to the primary system where no boiling occurs and is stripped out in the secondary system by boiling; these changes produce important effects on the potentials and the corresponding corrosion of these two system. ### Put Both Half Cells on a Map of Potential and pH $\left(\frac{2.3RT}{nF}\right)$ pH $-\left(\frac{2.3RT}{nF}\right)$ $log(P_{H_2})$ $[H^{+}] = 1 M$ H^+, H_2O H_2 Fe⁺⁺ $[Fe^{++}] = 1.0 M$ Fe $\left[\frac{2.3RT}{nF}\right] \log \left[Fe^{++}\right]$ $= E_0^0 (Fe^{++}) +$ Material of construction (Fe) \boldsymbol{E} Potential (involves oxidation, and reduction) - Lowering the concentration of hydrogen raises the potential in SGs. - Raising the concentration of hydrogen in the primary system, lowers the potential **Environment** pH (involves no oxidation, affects solubilization) ### **Potential Affects Environmental Reactions** ### Equilibria at 300° C and $pH_{300^{\circ}C} = 6$ All values calculated at $pH_{300^{\circ}C} = 6$ Mixed Oxides Chromium Copper Hydrogen Iron Nickel Lead 0.8 Hydrogen Pressure 0.6 CuO (Atm) Cu₂O Activity Pb Species 0.4 Cu₂O 0.3 Cu Potential Reference to Hydrogen Fe₂O₃ 10-2 Fe₃O₄ 1 ppb $H_2 \approx 2x10^{-4} \text{ atm}_{330^{\circ}\text{C}} H_2$ NiO Pb^{-/x} Ni Hydrogen Electrode Pb 1M H+ Fe₂NiO₄ 1ATM H2 1 ppm H₂ (330°C) Hydrazine -0.5 -Cr2NiO4 Cr_2O_3 CrO Cr, Ni N_2H_4 Cr ## E-pH diagrams for water -2 0 2 4 6 8 10 12 14 16 -2 0 2 4 6 8 10 12 14 16 12 14 16 12 14 16 15 1.6 1.2 16 1.6 1.2 16 1.6 1.2 16 1.2 Fig. 3. Domain of thermodynamic stability of water under 1 atm. pressure. Fig. 4. Acid, alkaline, oxidizing and reducing media. ### E-pH of titanium at RT and 300°C Chen and Miglin # Mo is totally soluble in practical ranges of pH and potential # Fuel cladding of Zr exhibits broad range of stability ### E-pH diagrams for Mo and Zr at 25°C ## Comparison of E-pH diagrams for Al and Ti ## Comparison of E-pH of Al with main alloying elements ## Comparison of E-pH diagrams of Al with Sn and Pb # Conventions for E-pH in aqueous solutions - 1. When metal is soluble, it is taken as corroding; when the metal is noble, it is taken as not corroding; when the metal forms an insoluble compound, it is taken as passive. - 2. While the E-pH plots are constructed in terms of half cells, the chemical reactions are actually with respect to the hydrogen equilibrium with one atmosphere of gaseous hydrogen and unity H⁺. A hydrogen reference cell is assumed although any equilibrium half cell can be used if properly calibrated. - 3. The zones of corrosion, passivity, and nobility are taken at 10⁻⁶M activity of relevant species. - 4. Equilibria can be superimposed on a single diagram to assess whether reactions between the species might occur. ### **Equilibrium** 1. Stability of materials defined by E, pH 2. Equilibrium half cells can be manipulated $$\frac{Al^{3+}}{Al} \quad \frac{Fe^{2+}}{Fe} \quad \frac{H^+}{H_2}$$ 3. Environment at metal half cells define domain of corrosion 4. Equilibrium definition for kinetic reactions is knowable ### **Kinetics** 5. Algebraic sum of all current is zero $$\sum i_a + \sum i_c = 0$$ 6. Currents relate to areas and current densities $$\sum s_a j_a + \sum s_c j_c = 0$$ 7. # 5 and #6 gives mixed electrode including corrosion potential E_{corr} at corrosion current j_a 8. Separation of reaction rationalizes local cells 9. Electrochemical reaction includes flow # Connection of Electrical Current and Corrosion (Faraday's Law) ## Corrosion tests verify "corrosion" region ### **Terminology of Electrochemical Corrosion** | Anode | Cathode | |---|--| | Produce electrons | Absorb electrons | | Number of electrons produced = | Number of electrons absorbed | | Oxidize (oxidation) | Reduce (reduction) | | Acidify e.g., hydrolyze $2Al^{3+} + 3H_2O \rightarrow Al_2O_3 + 6H^+$ | Alkalize e.g., | | $2Al^{3+} + 3H_2O \rightarrow Al_2O_3 + 6H^+$ | $2H_2O + 2e^- \rightarrow 2OH^- + H_2$ | # Main Modes of Corrosion (general and separated) #### General (uniform) Corrosion ### Separated Anodes and Cathodes # Configuration of chemical reactions and deposit before and after formation of deposit ### **Dominant Dependencies of Electrochemical Reactions** (Not including flow) - (1) Area effects are relatively modest - 2 E effects are more important, e.g., oxygen - 3 Exchange current is most powerful. Range 10⁻¹² → 10⁻². The deposition of Cu or Ni changes the efficiency around a pit relative to Al by at least 10³ - 4 Separated local cells, A_2/A_1 is $\gg 1$ # Thermodynamics bounds kinetics - Activated kinetics, film free - Passivating kinetics - Flow limited kinetics # Equilibrium half cells from the E vs. pH plots define kinetics Corrosion Potantial, Ec - 1. Between two half cell equilibria - 2. Defined when rate of electron production of oxidation equals rate of electron absorption by water 3. $$E_0 \binom{M^{++}}{M} < E_c < E_0 \binom{H^{+}}{H}$$ The net current is seen in the system of external measurement and is the difference in current between that produced by the anodic and cathodic reactions #### **Potential Affects Rates of Electrochemical Reactions** ### Combined reduction reactions based on oxygen and water 21120 -> 02+4H++4e \boldsymbol{E} j_{θ,O_2} O_2 H₂O $O_2 + 4H^+ + 4e^- \rightarrow H_2O$ $2H_2O = O_2 + 4H^+ + 4e^-$ H₂O $j_{\theta,H}$ H_2 $2H^+ + 2e^- \rightarrow H_2$ Solution pH j_{L,H^+} pHlog j #### Response of Polarization Current Density for Regions of Corrosion and Passivity # Polarization curves for Alloy 600 exposed to concentrated solutions of NaOH at various concentrations Implications of rate of repassivation on the corrosion at high potentials in nitrate solutions. # Comparison of the reduction processes for Fe and Ti in chloride solutions ### Direct polarization measurements on passivity of iron Fig. 8. Influence of pH on the conditions of anodic passivation of iron. # Thermodynamics bounds kinetics in electrochemistry and metallurgy # Factors Affecting Potential: pH ### Comparison of SG conditions with static autoclaves in terms of hydrogen half cell equilibrium ### Chemical inside the superheated region and outside composition of surfaces of steam generator tube #### SCC due to Pb at line contact crevices ## Dynamic polarization as a means for determining stability of protective film ## Measuring effects of chloride on pitting occurrence and imperfect passivation # Outside surfaces compared with sequestered conditions with reto E-pH diagram for Ni ### Modes of corrosion of iron and steel compared with E-pH #### Submodes of SCC for Alloy 600MA in high-temperature water (>300°C) Other contributors to the "mode diagram" concept - Parkins - Pourbaix - Combrade - Tsujikawa - Nagano #### Mass balance for Pb in SGG - Feedwater transport - Order of 10ppt - $\sim 200 500 \text{ g/yr}$ - Blowdown transport - Order of 100ppt - BD = 1% FW - $\sim 20 50 \text{ g/yr}$ - Steam transport - Assume ~0 g/yr - Hideout - Still order of 200 500 g/yr - Average yearly accumulation on SG tubes at TSPs ~500 monolayers/yr based on 200 g/yr hideout ### Alloy 600, E_{corr}, 500ppm Pb, simulated upper bundle pore chemistry $0.01 mFe_3O_4 + 0.05 mAl_2O_3 + 0.3 mSiO_2 + 0.15 mKOH + 0.04 mHCl$ +1.5m Na₂SO₄, 500ppm as PbO+6ppm H₂, pH_{330°C}=9 (b) (c) (a) Alloy 600 MA; tested 840 hours; Alloy 600 TT; tested 2770 hours; Alloy 600 SN; tested 1150 hours; as rec'd; mod Huey=15 mdd 1300°F/15h; mod Huey=32 mdd 1100F/18h; mod Huey=1052 mdd 200µm 100µm 40µm Alloy 800 SG tubing samples, near active peak for 24 hrs. Neutral crevice chemistry (0.15M Na₂SO₄ + 0.3M NaCl + 0.5M KCl + 0.15M CaCl₂₎, at 300°C [From Lu, 2005] # Generation of low valence sulfur in SGs by reaction with hydrazine Steam Transport S2- (H2S, HS-) # Flow Velocity FAC and mitigations: oxidizing, Cr in alloy, raise pH Oxidation reduction proportional to flow Intersection with active-passive character ### Flow assisted corrosion, Mihama-3, 2004 #### Meanings of 1 nm width of SCC crack tip #### Deposits on fuel and acceleration of oxide growth and perforation ## Deposits containing boron on fuel surfaces: produces local variations in neutron flux. Deposit formed on fuel surfaces including boron to give "axial offset anamoly" from Byers ### Dislocations at films: surface slip interacts with electrochemical state Cross slip (metal not exposed) 3.2 mm Ni single crystals 13 (c) **Passivated** 12 (800 mV) Air Formed Film 11 · Ni II 10 Active † Dissolution olved Shear Stress, (6 mA/cm2) (d) (kg/mm^2) Nickel single crystal 1800 1N H₂SO₄ 1600 25°C 2 1400 2 1200 Single slip (metal not exposed) 1000 800 800 mV (b) (e) 600 200 6 mA/cm² -200 -50 mV Active -400 Current Density (mA/cm2) (f) 0.0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1.0 Resolved Shear Strain (γ) [From Latanision and Staehle] # SCC in Carbon and Low Alloy **Steels Depend on Potential** ## SCC of LAS SCC of LAS feeder tube at Pt. LePreau From Wright Cheek crack **Outside surface** # **Expanding corrosion** products # **Conclusions** - 1. pH and potential dominate the corrosion behavior of metals in LWR systems. - 2. Findings based on pH and potential provide the best means for predicting and assuring the reliable behavior of metals in nuclear plants. - 3. Experimental work based on frameworks of potential and pH have the most credible bases for correlations with findings in operating plants where such measurements have also been taken. Also, such frameworks provide credible bases for comparing with experiments among the world laboratories. - 4. Considerations of materials of constructions as chemicals should be compared with configurational designs with equal emphasis to provide the most credible bases for assuring reliable performance. # References - 1. The two major references by Pourbaix, his Atlas and his Lectures, provide the most coherent and useful references for beginners and for mature professionals to understand the thermodynamic bases for the discussions in this presentation. - 2. The text by Kaesche, translated into English by Rapp, is the best text for understanding the kinetics of corrosion processes. Most others are severely deficient. - 3. The best overall text for understanding the electrochemistry in aqueous solutions is the most recent one by Bockris and co-workers. - 4. The best engineering text on corrosion engineering is the most recent one by Fontana. - 5. Useful texts on the properties of compounds produced in corrosion are found in the geochemical literature.